Alternative Fuels Strategy and Results **September 2009** William (Bill) E. Harrison III Technical Advisor Fuels and Energy Propulsion Directorate Air Force Research Laboratory William.Harrison@wpafb.af.mil # "Energy is the single most important challenge facing humanity today" Richard Smalley 2004 # Top Ten Problems Facing Humanity Over the Next 50 Years - >Water - **≻**Food - **Environment** - **≻**Poverty - ➤ Terrorism and War - ➤ Disease - > Education - ➤ Democracy - **≻**Population ### **National Energy Strategy** Need to Consider Inter-related Issues of Energy Strategies Economic Sustainability 0 Aim for Balanced Solutions Energy Supply Security Climate Change ## **Global Energy Strategy** ### **Sustainable Energy Strategy** Emil Pena Rice University ## Air Force Energy Policy **AFI 90-1701** Formally established the AF Energy Program: Strategy, Goals, Objectives and Metrics ## U.S. Air Force Energy Approach ### Vision: Make Energy A Consideration In All We Dom ### **Strategy:** Reduce Demand Increase Supply Change the Culture ### Air Force 2008 Energy Use ### Over \$9 billion spent for energy in 2008 ### **Aviation** ■ Fuel Used: 2.4B gallons Fuel Cost: \$7.7B #### **Facilities** Energy Used: 66.8M MBTU Energy Costs: \$1.1B ### **Ground Equipment and Vehicles** Fuel Used: 89.8M gallons Fuel Costs: \$284.2M **SOURCE: AF Total Cost of Operations Data Base** **DoD Aviation ~10% of domestic jet fuel market** ### **CAAFI's Sponsors / Stakeholders**Over 300 Sponsors/ Stakeholders from All Continents # Alternatives to Oil: US Energy Resources #### **Domestic Resources** - 1.4 trillion barrels (shale) - 900 billion barrels of FT (coal) - 0.15 billion barrels (pet coke) - 22.7 billion barrels oil reserves - 240 billion barrels of oil (EOR) - Billion+ tons of biomass Total 2.3+ trillion barrels equivalent ### **First Generation Alternative Fuels** ### **Mature Process:** Fischer Tropsch is a proven process with benefits including: - Maturity: South African aviation use 1999 - CTL South Africa, China - GTL Malaysia, Middle East - BTL -- Germany - Chemical similarities to conventional fuels - Manufactured fuel - No sulfur - Reduced particulates - High/Low temperature stability ### Fischer-Tropsch Technology ## FT Fuels Reduce Emissions - Less Pollutant Emissions - ~3.5% less CO₂ (100% FT) - 50% to 90% less particulate matter (PM) - 100% reduction in SOx - ~1% less fuel burn (increased gravimetric energy density) Highly Paraffinic Fuel – normal and isoparaffins Petroleum derived fuels are rich in aromatics, cycloparaffins, and heteroatoms ## B-52 Certified for 50/50 Blend! 8 Aug 2007 ## Schedule-Synthetic Fuel Blend #### **U.S. AIR FORCE** ## The Certification Challenge Mark Rumizen FAA 2008 RZ-08-0530 # Synthetic Blend Components in Certification Phase # Hydrotreated Renewable Jet "HRJ" Fuels Animal Fats (Tyson Syntroleum) ## Increase Supply: ### **Biomass-Derived Fuel Blend Certification** - Identifying and characterizing biomass jet fuel - Foundation for next certification step - "Hydrotreated Renewable Jet" (HRJ) - Rapid certification possible due to composition similarities to Fisher-Tropsch - Reduce lifecycle greenhouse gases (joint FAA/DOE/EPA studies underway) - Testing DARPA 100% biojet candidates - Evaluating Syntroleum/Tyson "yellow grease" HRJ - Other biomass-derived fuels - Non-food seed oils (near term) - Halophytes, algae (far term) - Cellulosic materials (far term) # Emissions and Environmental Impacts Jim Hileman MIT 2009 ### **Fischer-Tropsch Fuels Significantly Reduced Particulate Emissions** -60% -70% -80% -90% ■ Engine 7 ■Engine 8 #### TF33 Engine/ **B-52 Aircraft** 30-50% reduction in **Particulate Mass** El with 50/50 FT/ JP-8 #### **T63 Engine** 75-95% reduction in **Particle Number with** 100% FT ## U.S. Air Force Greenhouse Gas Inventory Initiative - Voluntary carbon dioxide (CO₂) inventory used to: - Evaluate policy and operational impacts - Support sustainability - Identify risk areas - Understand investment and mitigation areas | 2007 CO ₂ Emissions (million metric tons) | | | |--|-------|--| | Aviation Operations | 23.98 | | | Facility Electricity and Steam | 6.93 | | | Stationary Fuel
Combustion | 2.37 | | | Ground Transportation and Equipment 1.12 | | | | TOTAL | 34.40 | | CO₂ inventory paves way for change ### Energy Independence and Security Act of 2007 Section 526 "No Federal Agency shall enter into a contract for procurement of an alternative or synthetic fuel, including fuel produced from nonconventional petroleum sources, for any mobility-related use, other than research and testing, unless the contract specifies that the lifecycle greenhouse gas emissions associated with the production and combustion of the fuel supplied under the contract must, on an ongoing basis, be less than or equal to such emissions from the equivalent conventional fuel produced from conventional petroleum sources." ## GHG Life Cycle Analysis #### Framework and Guidance for Estimating Greenhouse Gas Footprints of Aviation Fuels The Aviation Fuel Life Cycle Assessment Working Group David T. Allen, Charles Allport, Kristopher Atkins, Joyce S. Cooper, Robert M. Dilmore, Laura C. Draucker, Kenneth E. Eickmann, Jeffrey C. Gillen, Warren Gillette, W. Michael Griffin, William E. Harrison III, James I. Hileman, John R. Ingham, Fred A. Kimler III, Aaron Levy, Cynthia F. Murphy, Michael J. O'Donnell, David Pamplin, Greg Schivley, Timothy J. Skone, Shannon M. Strank, Russell W. Stratton, Philip H. Taylor, Valerie M. Thomas, Michael Wang, Thomas Zidow Prepared for U.S. Air Force April, 2009 ### Guidance for GHG LCA - Draft Issued April 23 - Includes Land-Use Impacts - USAF Led Working Group - CAAFI, DOE,Universities, FAA,Boeing - Peer Review Complete revision in progress 23 April 2009 # Well-to-Wake GHG Emissions Algal-based Jet Fuels - To achieve commercial growth rates, algae must be "fed" carbon dioxide from another source (beyond ambient). - Have electricity, aviation, and biomass co-product output. Life-Cycle GHG Emissions Land use change and process uncertainties contribute to potential problems using some alternative fuels Jim Hileman MIT 2009 Land use change scenarios | Soy oil to biojet pathway scenarios | | Palm | m oil to biojet pathway scenarios | | |-------------------------------------|---|--------|---|--| | LUC-S0 | No land use change | LUC-P0 | No land use change | | | LUC-S1 | Grassland conversion to soybean field | LUC-P1 | Logged over forest conversion to palm plantation field | | | LUC-S2 | World wide conversion of non-cropland | LUC-P2 | Tropical rainforest conversion to palm plantation field | | | LUC-S3 | Tropical rainforest conversion to soybean field | LUC-P3 | Peatland rainforest conversion to palm plantation field | | ### Carbon Neutral U.S. Aviation Growth - Assessed potential for carbon neutral growth from 2006 to 2025. - Analysis used biofuel life-cycle GHG emissions and yield per hectare. - Circles show land area requirements for three existing and two hypothetical feedstocks. - Soybean and palm requirements both exceed current production levels. - Analysis looked at single feedstock solutions – practical approach is to consider multiple feedstock solutions. - Need feedstocks with high yield and low life-cycle emissions that do not require arable land. # Contributions of Aviation to Global Climate Change ### Estimated Relative Contribution of Aviation Emissions to Positive Radiative Forcing - •CO₂ Emissions ~50% of the impact - Engine efficiency and alt fuels - Combustor design could address ~27% - Examine realistic lower limits for NOx and soot relative to CO₂ - Alternative fuels may impact ~74% - •CO₂ recycling with properly chosen biofuels - Reductions in soot - Relationships between soot and sulfur and contrails exploration GAO Report 09-554 Aviation and Climate Change # Cellulosic Fuels R&D (Next Generation Biofuel) ### **Sustainability** - Need to develop an aviation consensus view - Environmental sustainability - Water usage - Water pollution - Local air quality - Global air quality - Land use changes - Business sustainability - Aviation sector performance is closely linked to fuel costs ## **Energy Return On Investment** ### **Notional Concept:** Price (Energy in the Fuel) - (Energy to Produce Fuel) Of ~ (Economic Cost of Producing bio-oil) + (Cost to Produce Fuel) ### **AF Alternative Fuel Score Card** ### **Summary** - Air Force energy policy Reduce Demand, Increase Supply and Change the Culture - Air Force has led the way forward to evaluate and certify alternative fuels - Alternative fuels offer potential to reduce green house gas and particulate emissions - Air Force will certify its entire fleet by 2011 to use a 50/50 blend of FT <u>fuels</u> - Air Force starting certification of HRJ biofuels - Cellulosic derived fuel offer potential for low carbon footprint but require R&D